=41 5/3 -55

319677 N91-17572 N

Generic Interpreters

and

Microprocessor Verification

Phillip J. Windley

Department of Computer Science
University of Idaho

August, 1990

This work was sponsored under Boeing Contract NAS1-18586, Task Assignment No. 3, with NASA-Langley Research Center.

Outline

- Introduction
- Generic interpreters
- Microprocessor Verification
- Future Work

Microprocessor Verification

- VIPER, the first commercially available, "verified" microprocessor, has never been formally verified.
- The proof was not completed even though
 2 years were spent on the verification.

Microprocessor Verification (continued)

- Our research is aimed at making the verification of large microprocessors tractable.
- Our objective is to provide a framework in which a masters—level student can verify VIPER in 6 person—months.

Determining Correctness

In VIPER (and most other microprocessors), the correctness theorem was shown by proving that the electronic block model implies the macro-level specification.

The Problem

(continued)

- Microprocessor verification is done through case analysis on the instructions in the macro level.
- The goal is to show that when the conditions for an instruction's selection are right, the electronic block model implies that it operates correctly.
- A lemma that the EBM correctly implements each instruction can be used to prove the top-level correctness result.

The Problem

Unfortunately, the one-step method doesn't scale well because

- The number of cases giets large.
- The description of the electronic block model is very large.

Hierarchical Decomposition

- A microprocessor specification can be decomposed hierarchically.
- The abstract levels are represented explicitly.

Interpreters

An abstract model of the different layers in the hierarchy provides a method ological approach to microprocessor verification.

- The model drives the specification.
- The model drives the verification.

Interpreters (top level)

Specifying an Interpreter (overview)

We specify an interpreter by:

- Choosing a n-tuple to represent the state,
 S.
- Defining a set of functions denoting individual interpreter instructions, J.
- Defining a next state function, N.
- Defining a predicate denoting the behavior of the interpreter, I.

Verifying an Interpreter (overview)

We verify an interpreter, I with respect to its implementation M by showing

$$M \Rightarrow I$$
.

To do this, we will show that every instruction in ${\bf J}$ can be correctly implemented by ${\bf M}$:

$$orall j \in \mathbf{J}.$$
 $\mathbf{M} \Rightarrow (orall t : \mathsf{time}.$
 $\mathcal{C}(t) \Rightarrow s(t+n) = j(s(t)))$

where \mathcal{C} represents the conditions for instruction j's selection.

AVM-1

We have designed and are verifying a microcomputer with interrupts, supervisory modes and support for asynchronous memory.

- The datapath is loosely based on the AMD 2903 bit-sliced datapath.
- The instruction format is very simple.
- The control unit is microprogrammed.

AVM-1's Instruction Set (subset)

Opcode	Mnemonic	Operation
000000	JMP	jump on 16 conditions
000001	CALL	call subroutine
000010	INT	user interrupt
000110	LD	load
000111	ST	store
010000	ADD	add (3-operands)
011011	SUBI	subtract immediate (2-operands)
011111	NOOP	no operation

- The architecture is load-store.
- The instruction set is RISC-like.
- There is a large register file.

Figure 5.2: The AVM-1 Datapath

The Phase-Level Specification

The n-tuple representing the state:

 $\mathbf{S}_{phase} = (mir, mpc, reg, \\ alatch, blatch, mar, mbr, \\ clk, mem, urom, ireq, iack)$

The Phase-Level Specification

A typical function specifying an instruction's behavior from \mathbf{J}_{phase} :

The Electronic Block Model

The electronic block model is not specified as an interpreter.

- EBM is a *structural* specification.
- The specification
 - is in terms of smaller blocks.
 - uses existential quantification to hide internal lines.

Objects

There are several abstract classes of objects that we will use to define and verify an abstract interpreter.

: *state An object representing system state.

: *key The identifying tokens for instructions.

: time A stream of natural numbers.

We will prime class names to indicate that the objects are from the implementing level.

Operations

Operation	Type
inst_list	$: (*key \times (*state \rightarrow *state)) list$
key	$:*key \rightarrow num$
select	$:*state \rightarrow *key$
cycles	$:*key \rightarrow num$
substate	$:*state' \rightarrow *state$
Impl	$: (time \rightarrow *state') \rightarrow bool$
clock	$:*state' \rightarrow *key'$
begin	:*key'

Interpreter Theory (obligations)

The *instruction correctness lemma* is important in the generic interpreter verification.

Here is the generic version of that lemma for a *single* instruction:

Interpreter Theory (obligations)

Using the predicate INST_CORRECT, we can define the theory obligations:

1. The instruction correctness lemma:

EVERY (INST_CORRECT
$$s'$$
) inst_list

2. Every key selects an instruction:

$$\forall k : *key. (key k) < (LENGTH inst_list)$$

3. The instruction list is ordered correctly:

$$\forall k : *key. \ k = (\mathsf{FST} \ (\mathsf{EL} \ (\mathsf{key} \ k) \ \mathsf{inst_list}))$$

Generic Interpreters Instantiation

Interpreter Theory (temporal abstraction)

We need to show a relationship between the state stream at the implementation level and the state stream at the top level.

The function f is a temporal abstraction function for streams.

Interpreter Theory (definition)

An interpreter's behavior is specified as a predicate over a state stream.

Interpreter Theory (correctness result)

Our goal is to verify an interpreter, I with respect to its implementation M by showing

$$M \Rightarrow I$$
.

Here is the abstract result:

⊢ Impl
$$s' \land (\operatorname{clock}(s' \ 0) = \operatorname{begin}) \Rightarrow$$
INTERP $(s \circ f)$

where

$$s = (\lambda t : time. substate(s' t))$$
 and $f = (time_abs (cycles \circ select)s)$

Instantiating a Theory

Instantiating the abstract interpreter theory requires:

- Defining the abstract constants.
- Proving the theory obligations.
- Running a tool in the formal theorem prover.

Definitions

We wish to instantiate the abstract interpreter theory for the phase-level. The electronic block model will be the implementing level.

Operation	Instantiation
inst_list	a list of instructions
key	bt2_val
select	GetPhaseClock
cycles	PhaseLevelCycles
substate	PhaseSubstate
Impl	EBM
clock	GetEBMClock
begin	EBM_Start

An Example

After proving the theory obligations, we can perform the instantiation.

```
let theorem_list =
 instantiate_abstract_theorems
 'gen_I'
 [Phase_I_EVERY_LEMMA;
 Phase_I_LENGTH_LEMMA;
 Phase_I_KEY_LEMMA]
 "([(F,F),phase_one;
 (F,T),phase_two
 (T,F),phase_three
 (T,T),phase_four],
 bt2_val, GetPhaseClock,
 PhaseLevelCycles, PhaseSubstate,
 EBM, GetEBMClock, EBM_Start)";
 "(\lambda t:time. (mir t, mpc t, reg_list t,
 alatch t, blatch t,
 mbr_reg t, mar_reg t,
 clk t, mem t, urom))"
 ]
 'PHASE';;
```

The Electronic Block Model

```
\vdash EBM rep (\lambda t. (mir t, mpc t, reg t, alatch t, blatch t,
 mbr t, mar t, clk t, mem t, urom,
 ireq t, iack t)) =
 ∃ opc ie_s sm_s iack_s
 amux_s alu_s sh_s mbr_s mar_s rd_s wr_s
 cselect bselect aselect
 neg_f zero_f (float:time->bool).
 DATAPATH rep amux_s alu_s sh_s mbr_s mar_s rd_s wr_s
 cselect bselect aselect neg_f zero_f float
 float ireq iack_s iack opc ie_s sm_s
 clk mem reg alatch blatch mar_reg
 mbr_reg reset_e ireq_e \(\Lambda\)
 CONTROL_UNIT rep mpc mir clk amux_s alu_s sh_s mbr_s
 mar_s rd_s wr_s cselect bselect aselect neg_f
 zero_f ireq iack_s opc ie_s sm_s urom
 reset_e ireq_e
```

Fully expanded, the electronic block model specification fills about six pages.

Future Work

- New architectural features.
- Composing verified blocks.
- Verifying operating systems.
- Gate-level verification.
- Byte-code interpreter verification.
- Other classes of computer systems.

An Example (continued)

After some minor manipulation, the final result becomes:

Conclusions

The generic proof

- Cleared away all the irrelevant detail.
- Formalized the notion of interpreter proofs which has been used in several microprocessor verifications.
- Provided a structure for future microprocessor verifications.